On Generalizing the *AMG*Framework #### Robert D. Falgout and Panayot Vassilevski Center for Applied Scientific Computing Lawrence Livermore National Laboratory Germany June, 2003 #### **Outline** - AMG / AMGe framework background - New Measures and Convergence Theory - Building Interpolation - Compatible Relaxation - Examples - Conclusions and future directions #### AMG / AMGe Framework - AMGe heuristic is based on multigrid theory: interpolation must reproduce a mode up to the same accuracy as the size of the associated eigenvalue - Bound a measure (weak approximation property): $$||A|| \frac{\langle (I-Q)e, (I-Q)e \rangle}{\langle Ae, e \rangle}; \quad Q = P[0 \ I]$$ - Localize the measure to build AMGe components - Several variants developed: E-Free, Spectral - Based on pointwise relaxation - Assumes coarse grid is a subset of fine grid # We are generalizing our *AMG* framework to address new problem classes Maxwell and Helmholtz problems have huge near null spaces and require more than pointwise smoothing to achieve optimality in multigrid Model of a section of the Next Linear Collider structure Resonant frequencies in a Helmholtz Application - Our new theory allows for any type of smoother, and also works for a variety of coarsening approaches (e.g., vertex-based, cell-based, agglomeration) - Paper submitted #### Preliminaries... Consider solving the linear system $$Au = f$$ Consider smoothers of the form $$u_{k+1} = u_k + M^{-1} r_k$$ where we assume that $(M+M^T-A)$ is SPD (necessary & sufficient condition for convergence) - Note: M may be symmetric or nonsymmetric - Smoother error propagation $$e_{k+1} = (I - M^{-1}A) e_k$$ #### **Preliminaries continued...** • Let $P: \Re^{n_c} \to \Re^n$ be interpolation (prolongation) - Let $R: \mathbb{R}^n \to \mathbb{R}^{n_c}$ be some "restriction" operator - Note that R is not the MG restriction operator - The form of *R* will be important later • Define $Q: \Re^n \to \Re^n$ to be a projection onto range(P); hence Q=PR such that RP=I #### Two new measures First measure: $$\mu(Q, e) = \frac{\left\langle M(M + M^T - A)^{-1} M^T (I - Q) e, (I - Q) e \right\rangle}{\left\langle A e, e \right\rangle}$$ • Second measure: Define $\sigma(M) \equiv \frac{1}{2}(M+M^T)$, then $$\mu_{\sigma}(Q,e) = \frac{\langle \sigma(M) (I-Q)e, (I-Q)e \rangle}{\langle Ae, e \rangle}$$ • Measure μ_{σ} is the analogue to the *AMGe* measure ### First measure and MG convergence Theorem: Assume that the following holds for some constant K: $$\mu(Q, e) \leq K \quad \forall e \in \mathfrak{R}^n \setminus \{0\}$$ Then, 2-level MG converges uniformly: $$\| (I - M^{-1}A) (I - Q_A) e \|_A \le \left(1 - \frac{1}{K}\right)^{1/2} \| e \|_A$$ Here, $Q_A = P(P^TAP)^{-1}P^TA$ is the A-orthogonal projector onto range(P) - As in AMGe, we could try to directly localize this new measure to help us build AMG algorithms - But, we will take a different approach ### Second measure and MG convergence - Bounding μ_{σ} also implies uniform convergence... - **Lemma:** Assume that $(M+M^T-A)$ is SPD. Then, $$\mu(Q, e) \leq \frac{\Delta^2}{2 - \omega} \mu_{\sigma}(Q, e)$$ where $\Delta \ge 1$ measures the deviation of M from $\sigma(M)$ $$\langle Mv, w \rangle \leq \Delta \langle \sigma(M)v, v \rangle^{1/2} \langle \sigma(M)w, w \rangle^{1/2}$$ and where $0 < \omega \equiv \lambda_{\max}(\sigma(M)^{-1}A) < 2$. - Must insure "good" constants - in particular, $\omega \ll 2$ ### General notions of *C-pts* & *F-pts* - Recall the projection Q=PR, with RP=I - We now fix R so that it does not depend on P - Defines the coarse-grid variables, $u_c = Ru$ - Recall that R = [0, I] $(P^T = [W^T, I]^T)$ for AMGe; i.e., the coarsegrid variables were a subset of the fine grid - C-pt analogue - Define $S: \Re^{n_s} \to \Re^n$ s.t. $n_s = n n_c$ and RS = 0 - Think of range(S) as the "smoother space", i.e., the space on which the smoother must be effective - Note that S is not unique - F-pt analogue - S and R^T define an orthogonal decomposition of \Re^n ; any vector e can be written as $e = Se_s + R^Te_c$ #### The Min-max Problem Consider the following base measure, where X is any SPD matrix: $$\mu_X(Q, e) \equiv \frac{\langle X(I-Q)e, (I-Q)e \rangle}{\langle Ae, e \rangle}$$ Theorem: Define $$\mu_X^* \equiv \min_{P} \max_{e \neq 0} \, \mu_X(PR, e)$$ The arg min satisfies $S^TAP_* = 0$ and the minimum is $$\mu_X^* = \lambda_{\min}^{-1} ((S^T X S)^{-1} (S^T A S))$$ • We will call P_* the optimal interpolation operator #### The Min-max Problem... and AMGe The optimal interpolation has the general form: $$P_* = \begin{bmatrix} S & R^T \end{bmatrix} \begin{bmatrix} -(S^T A S)^{-1} (S^T A R^T) \\ I \end{bmatrix}$$ For AMGe, the coarse-grid variables are a subset of the fine grid: $$R = \begin{bmatrix} 0 & I \end{bmatrix}; \quad P = \begin{vmatrix} W \\ I \end{vmatrix}; \quad S = \begin{vmatrix} I \\ 0 \end{vmatrix}$$ Hence, $$P_* = \begin{bmatrix} -A_{ff}^{-1}A_{fc} \\ I \end{bmatrix}, \quad \mu_X^* = \frac{\|A\|}{\lambda_{\min}(A_{ff})}$$ # The Min-max Problem... Spectral AMGe and Smoothed Aggregation (SA) For Spectral AMGe and SA, the coarse-grid variables are coefficients of basis functions: $$R^T = [p_1, \dots, p_c], \quad RP = I, \quad S = [p_{c+1}, \dots, p_n]$$ where the p_i are orthonormal eigenvectors of A with eigenvalues $\lambda_1 \leq \ldots \leq \lambda_n$. Hence, $$P_* = R^T, \quad \mu_X^* = \frac{\lambda_n}{\lambda_{c+1}}$$ The optimal interpolation can also be viewed as a "smoothed" tentative prolongator $$P_* = (I - S(S^T A S)^{-1} S^T A) R^T$$ # The new theory separates construction of coarse-grid correction into two parts • The following measures the ability of a given coarse grid Ω_c to represent algebraically smooth error: $$\mu^* \equiv \min_{P} \max_{e \neq 0} \mu(PR, e)$$ - **Theorem:** (1) Assume that $\mu^* \le K$ for some constant K. - (2) Assume that any one of the following holds for $\eta \ge 1$: $$\langle A Q e, Q e \rangle \leq \eta \langle A e, e \rangle, \forall e$$ $\langle A (I-Q) e, (I-Q) e \rangle \leq \eta \langle A e, e \rangle, \forall e$ $\langle A P e_c, S e_s \rangle^2 \leq (1-\eta^{-1}) \langle A P e_c, P e_c \rangle \langle A S e_s, S e_s \rangle, \forall e_c, e_s$ Then, $\mu(PR, e) \leq \eta K$, $\forall e$. - (1) insures coarse grid quality use CR - (2) insures interpolation quality necessary condition that does not depend on relaxation! # CR is an efficient method for measuring the quality of the set of coarse variables - CR (Brandt, 2000) is a modified relaxation scheme that keeps the coarse-level variables, Ru, invariant - We have defined several variants of CR, and shown that fast converging CR implies a good coarse grid: $$\mu^* \le \left(\frac{\Delta^2}{2-\omega}\right) \frac{1}{1-\rho_{cr}}$$ - Hence, CR can be used as a tool to efficiently measure the quality of a coarse grid! - General idea: If CR is slow to converge, either increase the size of the coarse grid or modify relaxation - F-relaxation is a specific instance of CR ## We can use CR to choose the coarse grid To check convergence of CR, relax on the equation $$A_{ff}x = 0$$ and monitor pointwise convergence to 0 CR coarsening algorithm: Initialize $$U = \Omega$$; $C = \emptyset$; $F = \Omega - C$ While $$U \neq \emptyset$$ Do v compatible relaxation sweeps $$U = \{i : |x_i^{\vee} / x_i^{\vee - 1}| > \theta\}$$ $$C = C \cup \{ \text{ independent set of } U \} ; F = \Omega - C$$ → Initialize U-pts - → Do CR and redefine U-pts as points slow to converge - → Select new C-pts as indep. set over U - → Initialize U-pts - → Do CR and redefine U-pts as points slow to converge - → Select new C-pts as indep. set over U - → Initialize U-pts - → Do CR and redefine U-pts as points slow to converge - → Select new C-pts as indep. set over U - → Initialize U-pts - → Do CR and redefine U-pts as points slow to converge - → Select new C-pts as indep. set over U - → Initialize U-pts - → Do CR and redefine U-pts as points slow to converge - → Select new C-pts as indep. set over U ### CR based on matrix splittings $$e_{k+1} = (I - M_s^{-1} A_s) e_k; M_s = S^T M S; A_s = S^T A S$$ • **Theorem:** Assume that $(M+M^T-A)$ is SPD. Then, $$\mu^* \leq \left(\frac{\Delta^2}{2-\omega}\right) \frac{1}{1-\rho_s}$$ where Δ and ω are as before, and $\rho_s = \|(I - M_s^{-1}A_s)\|_{A_s}$. - Fast converging CR implies good coarse grid - If relaxation is based on a splitting A = M N, then M is explicitly available, and CR is probably feasible ### CR based on additive subspace methods Consider the following additive method: $$I - M^{-1}A; M^{-1} = \sum_{i} I_{i} (I_{i}^{T}AI_{i})^{-1}I_{i}^{T}$$ where $I_i: \Re^{n_i} \to \Re^n$ and $\Re^n = \bigcup_i \operatorname{range}(I_i)$. - Define full rank normalized operators S_i and R_i^T s.t. range(S_i) = range(I_i^TS) and range(R_i^T) = range($I_i^TR^T$) - The I_i must be chosen so that $R_i S_i = 0$ - Then an additive CR is given by $$I - M_{cr}^{-1} A_s; \quad M_{cr}^{-1} = \sum_{i} S^T I_{s,i} (I_{s,i}^T A I_{s,i})^{-1} I_{s,i}^T; \quad I_{s,i} = I_i S_i$$ • Same theoretical result as before, but with $\Delta = 1$ # Compatible Additive Schwarz is natural when R=[0, I] - Just remove coarse-grid points from subdomains - It is clear that $R_i S_i = 0$ for any choice of I_i #### **Additive Schwarz** #### **CR Additive Schwarz** ### More general form of CR $$e_{k+1} = (I - (S^T M^{-1} S) A_S) e_k; A_S = S^T A S$$ - Here, S must be normalized so that $S^TS = I$ - This variant of CR is always computable - Theoretical result currently requires SPD smoother, M, and involves an additional constant: $$\mu^* \leq \left(\frac{1}{2-\omega}\right) \left(\frac{1}{1-\gamma^2}\right) \frac{1}{1-\rho_s}$$ where $\gamma \in [0,1)$ satisfies $$\langle MSv_s, R^Tv_c \rangle \leq \gamma \langle MSv_s, Sv_s \rangle^{1/2} \langle MR^Tv_c, R^Tv_c \rangle^{1/2}; \quad \forall v_s, v_c$$ # Another general form of *CR* (due to Brandt and Livne) $$e_{k+1} = (I - S^{T}M^{-1}AS)e_{k} = S^{T}(I - M^{-1}A)Se_{k}$$ - As before, S must be normalized so that $S^TS = I$ - This variant of CR is also always computable - Theoretical result is similar, but weaker: $$\mu^* \leq \left(\frac{1}{2-\omega}\right) \left(\frac{2}{1-\gamma^2}\right) \frac{1}{(1-\rho_s)^2}$$ # **Anisotropic Diffusion Example** $$-\varepsilon u_{xx} - u_{yy} = f$$ - Dirichlet BC's and $\varepsilon \in (0,1]$ - Piecewise linear elts on triangles - Standard coarsening, i.e., $S = [I, 0]^T$ The spectrum of the CR iteration matrix satisfies $$\lambda(I-M_s^{-1}A_s) \in \left[-\sqrt{\frac{\varepsilon}{2+\varepsilon}}, \sqrt{\frac{\varepsilon}{2+\varepsilon}}\right]$$ • Linear interpolation satisfies, with $\eta = 2$, $$\langle A Q e, Q e \rangle \leq \eta \langle A e, e \rangle, \forall e$$ # Anisotropic Diffusion Example – leveraging previous work Consider the AMGe measure $$||A|| ||(I-Q)e||^2 \le \eta \langle Ae, e \rangle$$ - It is easy to show that $\eta \ge ||A|| / \epsilon$ - As mentioned earlier, this implies $$\langle A(I-Q)e, (I-Q)e \rangle \leq \eta \langle Ae, e \rangle, \forall e$$ But the AMGe method produces linear interpolation; it is just unable to judge its quality in this setting (i.e., when using line relaxation) #### **Conclusions and Future Directions** - We have developed a more general theoretical framework for AMG methods - Allows for any type of smoother - Allows for a variety of coarsening approaches (e.g., vertexbased, cell-based, agglomeration) - The theory separates construction of coarse-grid correction into two parts: - Insuring the quality of the coarse grid via CR - Insuring the quality of interpolation for the given coarse grid (leverages earlier work) - We have defined several variants of CR - Will explore further the use of *CR* in practice - Choosing / modifying smoothers automatically? This work was performed under the auspices of the U.S. Department of Energy by Lawrence Livermore National Laboratory under contract no. W-7405-Eng-48. **UCRL-PRES-150807**